} BENEFITS ESTIMATION FOR SIMULATION SYSTEMS USED FOR AIRCREW TRAINING IN A MULTISHIP ENVIRONMENT William C. Moor Associate Professor Department of Industrial and Management Systems Engineering College of Engineering and Applied Sciences Arizona State University Tempe, AZ 85257-5908 Dee H. Andrews HUMAN RESOURCES DIRECTORATE AIRCREW TRAINING RESEARCH DIVISION 6001 South Power Road, Building 558 Mess, AZ 85206-0904 S DTIC ELECTE DEC3 0 1993 November 1993 Final Technical Report for Period July 1992 - October 1992 Approved for public release; distribution is unlimited. 93-31410 93 12 27 124 AIR FORCE MATERIEL COMMAND BROOKS AIR FORCE BASE, TEXAS RMSTRONG LABORATORY A #### **NOTICES** This technical report is published as received and has not been edited by the technical editing staff of the Armstrong Laboratory. When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder, or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The Office of Public Affairs has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals. This report has been reviewed and is approved for publication. DEE H. ANDREWS Technical Director LYNN A. CARROLL, Colonel, USAF Chief, Aircrew Training Research Division #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE November 1993 | 1 | PE AND DATES COVERED
1992 – October 1992 | |--|---|---|--| | | November 1993 | Fillal - July | | | 4. TITLE AND SUBTITLE Benefits Estimation for Simulati Multiship Environment | ion Systems Used for Airc | crew Training in a | 5. FUNDING NUMBERS PE - 62205F PR - 1123 TA - 05 WU - 01 | | 6. AUTHOR(S) William C. Moor Dee H. Andrews | | | | | 7. PERFORMING ORGANIZATION NA
Department of Industrial and M
College of Engineering and App
Arizona State University
Tempe, AZ 85287-5906 | anagement Systems Engi
plied Sciences | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | SPONSORING/MONITORING AGEN
Armstrong Laboratory (AFMC)
Human Resources Directorate
Aircrew Training Research Divi
6001 S. Power Road, Bldg 558
Mesa, AZ 85206-0904 | ision | (ES) | 10. SPONSORING/MONITORING AGENCY
REPORT NUMBER AL/HR-TR-1993-0158 | | 11. SUPPLEMENTARY NOTES | | | | | Armstrong Laboratory Technica | al Monitor: Dr Dee H. And | lrews, (602) 988-6561 | | | 124. DISTRIBUTION/AVAILABILITY ST | TATEMENT | | 12b. DISTRIBUTION CODE | | Approved for public release; dis | stribution is unlimited. | | | | 13.ABSTRACT (Maximum 200 words) | | | | | A general model for the be-
measures derived are oriente
systems. The model is based of
approaches. The focus of the
simulators for use at the operate
the training value of a specific | ed toward allowing bene
on empirical data drawn fi
se approach using this national level. The model do
simulator versus a specificarameters. A set of LOTU | fit-cost evaluations
rom evaluation studie
nodel is selecting the
oes not attempt to co-
fic aircraft. The modulus
JS 1-2-3 spreadshee | n systems is presented. The benefit of proposed alternative simulation as of simulators as well as analytical ne most appropriate and economic ompare, or justify the comparison of, del allows for full sensitivity analysis are presented which facilitate the hich is based on actual data. | | | | | | 14. SUBJECT TERMS Aircrew training **Benefits** Costs Flight simulators Models Multship Simulation systems **Simulators Training** 15. NUMBER OF PAGES 48 16. PRICE CODE 17. SECURITY CLASSIFICATION OF REPORT Unclassified 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified 19. SECURITY CLASSIFICATION 20. LIMITATION OF ABSTRACT OF ABSTRACT Unclassified #### **CONTENTS** | | Page | |--|------| | INTRODUCTION | | | BACKGROUND | 2 | | BASIS FOR BENEFITS COMPUTATION | 6 | | PERFORMANCE AREAS | 9 | | DETERMINATION OF NUSE AND CUSE VALUES | 13 | | DETERMINATION OF ESIM VALUES | 16 | | COMPUTING THE NUMBER OF TRAINING REPETITIONS | 18 | | COMPUTING NUMBER OF SIMULATION SORTIES | 19 | | ESTIMATION OF BENEFIT CONVERSION FACTORS | 21 | | BENEFITS COMPUTATION MODEL | 22 | | TEST OF THE BENEFITS COMPUTATION PROCEDURE | 22 | | CONCLUSIONS AND RECOMMENDATIONS | 30 | | REFERENCES | 36 | DTIC QUALITY ENERGY TO 3 | Acces | ion Far | | | | |----------------|---|--|--|--| | DTIC
Unam | CRA&I N
TAS TI
ASI CERT
Certific I | | | | | By Distributed | | | | | | در | valuating budge | | | | | Dist | Available of Special | | | | | A-1 | | | | | #### **FIGURES** | Figure
No. | | Page | |---------------|--|------| | 1 | Flowchart of Benefits Computation | 5 | | 2 | Isoutility Curve Illustrating Pilot Training | | | | Under Current Training Conditions | 7 | | 3 | Isoutility Curve Illustrating Pilot Training | | | | Under "New" Training Conditions | 8 | | 4 | The Air Intercept Trainer (AIT) | 28 | | | | | | | TABLES | | | Table | | Page | | No. | | | | 1 | Variable Identification and Definition | 3 | | 2 | F-15 Combat Tasks (Basis for Performance Areas) | 10 | | 3 | Selection of Performance Areas | | | | Instructions and Measurement Scale | 13 | | 4 | Selection of Relative Weights of Performance Areas | 14 | | 5 | Determination of CUSE and NUSE Values | 17 | | 6 | Acquisition of ESiM Values | 18 | | 7 | Data Spreadsheet (NUMCALC) to Compute Number | | | | of Simulation Sorties | 20 | | 8 | Spreadsheet (NEWBEN.WK1) Showing Method for | | | | Computing Benefits | 23 | | 9 | Performance Areas Selected for AIT Evaluation | 29 | | 10 | Relative Time To Be Spent Training Each | | | | Performance Area | 30 | | 11 | Total Number of Simulation Sorties - | | | | AIT Test Case | 31 | | 12 | ESIM Values for the AIT Example Case | 32 | | 13 | Benefits Computation Results for the AIT Test Case | 33 | #### **PREFACE** The research described in this report was conducted at the Armstrong Laboratory, Human Resources Directorate, Aircrew Training Research Division (AL/HRA), in Mesa, Arizona, under Work Unit 1123-05-01, In-House Research and Development Support. In 1990, Dr William C. Moor of Arizona State University, working in conjunction with Dr Dee H. Andrews and other AL/HRA personnel, developed a preliminary model for the benefit-cost evaluation of multiship simulator alternatives. This report is an effort to improve the definitions and use of some of the variables required by this model. ### BENEFITS ESTIMATION FOR SIMULATION SYSTEMS USED FOR AIRCREW TRAINING IN A MULTISHIP ENVIRONMENT #### INTRODUCTION Many efforts have been made to determine the "value" of aircraft simulators for training military pilots (Barcus & Barcus, 1986; Lethert, 1985; and Orlansky & String, 1982). While none of these could be deemed a failure, neither are any regarded as wholly successful or suitable for the comparison of different simulators intended for the same purpose. The U.S. Air Force (USAF) desires, insofar as possible, that proposed capital expenditures be based on a benefit-cost comparison among all competing alternatives (Dept of the Air Force, 1988). The Aircrew Training Research Division of the Armstrong Laboratory is actively engaged in research on the development of aircrew training simulators. Some simulators (and part-task trainers) have been placed with operational units for the purposes of aircrew research and development. A difficulty exists in that no widely accepted method of evaluating the benefit-cost impacts of these devices is in use. Because these simulators represent significant capital expenditures (Marcus, Patterson, Bennett, & Gershan, 1980; Orlansky & Chatelier, 1983), a method of evaluating their benefit-cost relationships is desired to help evaluate their usefulness from both a management and a research perspective. Because many training needs exist at the operational (squadron and wing) level, it is desired that simulators be evaluated for this purpose rather than strictly as research or development tools. With today's technology, it is possible to design a simulation system that can represent almost all tasks a pilot might be called on to perform. This includes some tasks that, due to legal, ethical, safety, or security restrictions, cannot be easily practiced in the aircraft in peacetime even though performance of the tasks would be expected during times of war. In addition, advances in communication and data base technology makes it possible to link such simulators in networks enabling many
pilots to engage in the same simulated exercises. The above factors led to the objective of developing a method of applying benefit-cost analysis to simulators which are designed for implementation at the operational (squadron or wing) level, These simulators would be appropriate for multiship activity and training (McDonald, Broede, & Cutak, 1989). The purpose of the research reported in this report is to assist in accomplishment of this objective. #### **BACKGROUND** In 1990, W. C. Moor, working in conjunction with personnel at Armstrong Laboratory's Aircrew Training Research Division (AL/HRA), developed a preliminary model for the benefit-cost evaluation of multiship simulator alternatives (Moor, 1991a, 1991b; Moor & Andrews, 1992). This model, while it shows promise of meeting the objectives stated above, is in need of refinement and application testing. The model does demonstrate a complete method of benefit-cost analysis of multiship simulation alternatives and provides a means of computing the values for this analysis in a manner that is very straightforward (utilizing LOTUS 1-2-3 spreadsheets). Because much of the work presented in this report is an effort to improve the definitions and use of some of the variables required by this model, the names and definitions of these variables are shown in Table 1. The original model developed a method for a complete benefit-cost analysis. This model included the capacity to evalute and compare multiple simulation environments as an explicit element. There were no differences in the computation method based on simulation environment. Therefore, this study focuses on refining the method of benefit determination for a single simulation environment assuming that this method can be generalized for multiple environments. The current research focuses on the benefit component because it is elements of the benefits computation that require the most refinement. The general computational model for benefits determination is shown in Figure 1. This focus on the benefits component is supported by two additional arguments. The first of these is that the original cost model was drawn from established Air Force policy and procedure (Dept of the Air Force, 1988; Knapp & Orlansky, 1983). Future efforts can refine the cost model following the procedures originally used in its development. It is not anticiapted that the overall method for benefits-cost computation and comparison would be significially altered by these refinements. The second argument is that several operational and computational issues with respect to benefits determination had not been resolved. Chief among these is the use of the shadow cost of aircraft use as a basis for converting benefits into dollar terms. This issue is addressed in the next section of this report. The overall thrust of the model building remains the same as for the original effort. The authors desire to make the computation model as clear as possible to the potential user and to build it in a form that facilitates use. In this case, all computational work is placed in LOTUS 1-2-3 spreadsheets that are annotated for data entry and use. The model is built in reference to a specific, operational airacraft (chosen by the analyst) and is easily modified to allow comparisons for any air superiority jet fighter for which multiship simulators would be developed. ## Table 1 Variable Identification and Definition (Extracted from Moor, 1991a and Moor, 1991b) **Performance Area:** An operational activity which would be required by a combat pilot and would be behaviorally complex enough that training emphasizing its acquisition and maintenance is appropriate. The <u>Performance Area</u> is identified as **PA(i)** where i refers to a specific performance area. Continuation Use of the Simulator: The degree to which a simulator would be used to train in a performance area after initial skill training had been accomplished. The Continuation USE is identified as CUSE(i). Necessity of Use of the Simulator: The degree to which a simulator <u>must</u> be used to train in a performance area (usually because of extreme hazard/danger or legality of operation). The <u>Necessity</u> of <u>USE</u> is identified as **NUSE(i)**. Emulation Capability of the Simulation Environment: The degree to which the simulation environment represents the actual environment experienced in the aircraft for the specific performance area. The Emulation capability of the SIMulation environment is identified as ESIM(i). **Simulation Environment:** The environment (inside the simulator) as experienced by the pilot. The <u>SIM</u>ulation environment is identified as **SIM(j)**; where j refers to the specific simulation environment (different simulator). Aircraft Training/Practice Sortie: A sortie where one, or more, of the performance areas would be practiced. - 1. Aircraft Sortie Duration the average time for such a sortie. The Aircraft sortie <u>TIME</u> is identified as ATIME(i) - 2. **Performance Area Iterations** the number of times the specific performance area could be practiced per sortie. The <u>Aircraft REP</u>etitions are identified as **AREP(i)**. **Simulation Training/Practice Sortie:** A simulation sortie devoted to the practice of one, or more, specific performance areas. - 1. **Simulation Sortie Duration** the average time for such a sortie. This time period is intended to be held equal to the corresponding aircraft sortie duration to facilitate later computations. The <u>Simulation</u> sortie <u>TIME</u>s are identified as **STIME**(i). - 2. **Simulation Performance Area Iterations** the number of times a specific performance area could be practiced per simulation sortie. The <u>Simulation REP</u>etitions are identified as **SREP(i)**. #### Table 1 (Concluded) **Degree of Simulation Compression:** Ratio of the number of times a given Performance Area can be practiced in a simulator versus an aircraft. The <u>Degree of Simulation Compression</u> is identified as **DSC(i)** and is computed by SR(i)/AR(i) Simulation Benefit Factor: This factor is used directly in computing the overall benefits imputed to each organizational alternative. The Simulation BENefit factor is identified as SBEN(i) and is computed by ESIM(i)*CUSE(i)*NUSE(i)*DSC(i). **Directly Measured Benefit Elements:** These factors are based on the shadow costs for the use of aircraft and weaponry approximated by the marginal costs of this equipment. - 1. Marginal (incremental) Aircraft Cost Cost of flying the aircraft on a per sortie basis (or per hour, SHADAC\$(i)), corrected for Performance Area if appropriate. The Marginal Aircraft Cost is identified as MAC\$(i). - Weaponry Cost Cost of using ammunition, weaponry or other consumables expended per aircraft sortie for each Performance Area. This cost would include a factor for all damage (peacetime) due to the use of the weaponry. The <u>WEAP</u>onry cost is identified as WEAP\$(i). **Indirectly Measured Benefit Elements:** These factors are based on potential losses of pilots and aircraft used in flying sorties. They are a measure of risk rather than training. - 1. Aircraft Loss Cost Cost of loss of the aircraft as a function of its use in flying sorties of the specific Performance Area. This is a probability-based measure computed by (Cost of an aircraft, TOTAC\$)*(Probability of loss per sortie, PLOSSAC). The <u>AIR</u>craft loss <u>Cost</u> is identified as AIRC\$(i). - 2. Pilot Death Cost Cost of losing a pilot due to training accident as a function of exposure to risk in specific Performance Areas. This is a probability-based measure computed by (cost of the pilot, TOTPIL\$)*(Probability of loss per sortie, PLOSSPL). The PILot death Cost is identified as PILC\$(i). **Number of Simulation Sorties:** The total number of simulation sorties that can be performed in a specified simulation environment for each Performance Area for each organizational alternative in a year (or other suitable time period). The <u>NUM</u>ber of sorties is identified as **NUM(i)**. Figure 1 Flowchart of Benefits Computation (Presented in terms of a single interface and a single performance area) (Extracted from Moor 1991a) #### BASIS FOR BENEFITS COMPUTATION The model uses the shadow price of aircraft operation as the basis for benefits computation. It has been argued that this implies a direct trade of aircraft hours flown in exchange for hours spent in the simulator using the two variable economics utility trade-off curve (Orlansky and String, 1982). This trade-off was never intended, implicitly or explicitly. While there are no perfect metrics for the creation of a dollar value for benefits imputed to a project (Maciariello, 1975; McDonald, et al., 1989; Smith, 1986), Schmid (1989) provides the best perspective of this issue. Arguably, in Schmid's discussion of the methods of computing benefit values, the method used here would appear to be the "Cost Saving Method" (Schmid, 1989, p. 66). However, the following argument shows that the use of the shadow price of the aircraft to form the basis of dollar estimation of benefits is more appropriately seen as the "Intermediate Good Method" (Schmid, 1989, p. 62) and this estimate is a minimum value for the comparison of two different simulators. For purposes of this comparison, utility may be defined as the degree of "combat readiness." Figure 2 can be seen as presenting, at the squadron level, this utility in terms of the hours of training received, which reflects the syllabus describing the mixture of tasks which have been trained. The iso-utility curve shown describes the "trade-off" between simulator hours of the simulators currently in use and aircraft hours. Aircraft hours flown is defined by the budgetary process which establishes the number of aircraft hours available in a given budget period. Then, within that budget, the number of hours flown may be reduced and replaced by the current simulator hours but cannot be increased. The
replacement of aircraft hours with simulator hours would demand a large increase in total training hours (in order to maintain equivalent training) required of the pilots and would yield no better trained pilot than the current situation. However, for a given budget level, it is reasonable to assume that the best trained pilots possible are being produced (The training syllabus is as good as possible in its mix of tasks trained and flown, for that budget level.). Therefore, there is no good reason to "trade-off" aircraft hours for simulator hours. At a different budget level, a different syllabus and/or mix of tasks to be flown would be used and would yield a different level of utility (training). This assumes no change in the simulators being used. HOURS IN THE AIRCRAFT PER YEAR Figure 2 Isoutility Curve Illustrating Pilot Training Under Current Training Conditions (extracted from Moor, 1992) If, with improved models of simulators and for a given level of aircraft flight hours, an apparent increase may be made in the hours of simulator time available (and corresponding changes to the training syllabus made) the isoutility curve is being changed (upward) yielding a better trained pilot. This "new" isoutility curve is one that is defined by an increased number of aircraft hours, even though no additional hours are authorized under the budget. This is illustrated by Figure 3. Therefore, using the current budgeted marginal operating cost per aircraft hour as a starting point for benefit computation (the aircraft shadow price) is justifiable. Cost per aircraft operating hour is a "savings" (benefit) at the next "higher" utility curve associated with the improved simulators (or simulator systems) that created the curve. Therefore, this benefit is a "fair" measure to use to compare simulator alternatives proposed to achieve this improvement. However due to the nature of using the marginal cost as a best estimate of the shadow price, if a different utility curve actually applied, the cost per aircraft operating hour would be different due to differences in operating economies. It appears reasonable, therefore, to start with the current operating cost and alter it incrementally to complete a parametric or sensitivity analysis. Figure 3 Isoutility Curve Illustrating Pilot Training Under "New" Training Conditions (extracted from Moor, 1992) PER YEAR In addition, if the "new" simulators allowed the pilot to be further trained in skills which are currently not in the syllabus or which can be trained only rarely (for example, air combat skills currently practiced in major exercises available to the pilot once every year or two), then even further changes in the utility curve could be argued. The benefit-cost model, based on the shadow price of aircraft operating hours, provides a way to choose between competing proposed simulators for the provision of these enhanced skills. Therefore, the benefits model presented in this paper uses the budgetarily defined number of aircraft operating hours (dollars/hour) as the basis for converting benefits into dollar terms. This provides a benefit comparison value for different proposed simulators that is an upper limit of the benefits possible for each simulator. #### PERFORMANCE AREAS Extensive research conducted using the F-15 simulators at McDonnell-Douglas Aircraft Company (McAir) (Houck & Thomas, 1989; Houck, Thomas, & Bell, 1991), has yielded an empirically derived set of "tasks" based on interviews with pilots that form the current basis for Performance Areas. A list of the performance areas and their definitions is provided in Table 2. These performance areas are not mutually exclusive and therefore corrections must be made (allocations derived) when computing benefits. This is a relatively easy correction to make and will be more fully presented in the discussion of determining the number of simulation sorties performed. In addition, the performance areas do not form an exhaustive set of all pilot behaviors, however, an allowance is made to add performance areas to this list as necessary. These performance areas have the advantage of being meaningful to pilots who can compare the simulated environment to the environment they experience in the aircraft. This yields meaning to the operational values for the simulator emulation (ESIM) variables. In addition, these areas include some that are rarely encountered and not part of the training manual. The set of performance areas is probably too large (27 areas) to grasp for the purposes of making ESIM comparisons. It is proposed that when a simulator is to be evaluated, the developers of the simulator select those areas which are best presented by their system. The number created would probably be considerably smaller and would be most advantageous to that particular simulator. In this way, each simulator could be fairly compared on its own attributes. A questionnaire to facilitate this selection has been developed using the instructions and measurement scale shown in Table 3. #### Table 2 F-15 Combat Tasks A Spanning Set of Tasks for Multiship Operations Representative, but not exhaustive Used as the basis for the identification of Performance Areas (Extracted from Houck, Thomas and Bell, 1991) #### Tactics/Mission Planning and Briefing: The beginning phases of the flight. Flight lead does specific mission planning (e.g., weather, target, tactics, threat, etc.), then briefs other flight members concerning the mission plan. #### Mission Debriefing: Postflight discussion of how closely the flight adhered to the briefed game plan, reasons for deviations, suggestions for improvement, etc. Should be used as a learning session. #### **Escort Tactics:** The specific tactics to be used for escorting other aircraft (e.g., bombers, electronic intelligence, radar, photo-reconnaissance), to protect them from any airborne threat. The aircraft being escorted should be briefed concerning the precise mission plan. #### Visual Low Level: Low level flight, usually flown approximately 500 feet above ground, using visual references for positioning and turn points. #### **Night Tactics:** Those tactics used for night missions. Usually relies more on radar use and precisely briefed tactics and maneuvers than do daylight missions. #### Low Altitude Tactics: Tactics specifically designed for use when your capability to "take it down" is limited or nonexistent. #### Visual Lookout: A briefed responsibility of each flight member as to where he is primarily to look for threats. For a single ship it is usually expressed as a percentage of time available, such as 70% visual, 30% radar. #### Reder Lookout: The reverse (percentage-wise) of visual lookout. More time is spent looking at the radar than outside. #### Table 2 (Continued) #### **Tactical Formation:** The specific place each wingman should fly, with respect to flight lead, and his role designed to accomplish the specific mission, considering the threat, weather, weapons, etc. #### **Two-Ship Tactics:** Specific tactics designed to maximize the offensive and defensive capabilities of a two-ship flight. #### Four-Ship Tactics: Specific tactics designed to maximize the offensive and defensive capabilities of a four-ship flight. #### Beyond-Visual-Range (BVR) Employment: Tactics designed to operate in a BVR environment, where radar and radar missile capabilities must be considered. #### All-Aspect Defense: A defense based upon the premise that the enemy has the ability to fire weapons from anywhere in a 360° circle around the friendly aircraft, as opposed to a guns-only environment, where the enemy must fire from a close-in, stem area. #### **All-Weather Employment:** Employment tactics centered around radar capabilities, where visual weapons may not be able to be used. #### Communications Jamming: Tactics designed to minimize the effect of enemy communications imming. #### Tactical Electronic Warfare System (TEWS) Assessment: Use of the onboard TEWS to detect potential threats, primarily via the radar warning receiver. #### Electronic Countermeasure/Electronic Counter-Countermeasure (ECM/ECCM) Employment: Use of ECM against a threat, or use of ECCM against enemy ECM. #### **Chaff/Flare Employment:** Use of chaff to defeat enemy radar missiles and flares to defeat enemy infrared missiles, based upon specific tactics. #### Table 2 (Concluded) #### Reaction to Surface-to-Air Missiles (SAMs): Maneuvers designed to reduce the threat from or to defeat SAMs. #### Reaction to Antiaircraft Artillery (AAA): Maneuvers and tactics designed to reduce the threat from ground gunners. #### Reaction to Air Interceptors (Als): Maneuvers and tactics designed to reduce the threat from enemy fighters. #### Radar Employment/Sorting: Tactics used for radar search and the sorting of enemy formations and individual formation members. #### Visual Identification (VID): Visually determining the identity of another aircraft. #### Electronic Identification (EID): Using electronic systems to determine the identity of another aircraft. #### **Tactical Intercept:** An intercept using specific single- or multiple-ship tactics, using either ground control radar or ownship radar. #### Multibogey, Four or More: Tactical employment against multiple enemy air threats. #### Intrafficht Communications: The communications used between flight members, usually radio #2 and a specific discrete frequency. Even in the case of two simulators which provided totally different training, a comparison utilizing the performance areas in which these simulators best trained would provide an indication of which simulator to select, if only one could be selected. The developers of the simulator provide the basis for comparison. The benefits computation would be made on the best use of the simulator, operating at its maximum efficiency. Therefore, selecting the one with the best benefit-cost ratio or maximum benefit minus costs should be easily defended. Once the
performance areas are specified by the developer of the simulator, training experts from the USAF would be asked to determine the relative desirability of each of these areas for the training. No performance area would be eliminated at this step, but a relative weighting would be obtained which would be used to determine the allocation of training time in the simulator. This allocation would be computed by multiplying the relative weighting (scaled to a summed ### Table 3 Selection of Performance Areas Instructions and Measurement Scale Considering each of the following air combat tasks, please evaluate the total simulation environment (cockpit, visual, audio, etc.) in terms of its capability to represent the task from the pilots perspective in the aircraft. Please use the following scale when evaluating each task. Unacceptable: The simulator is totally inappropriate for the task, it is possible that negative training could occur- Marginal: Significant deficiencies exist which require correction before widespread use of the sy m. Adequate: System is usable, but could/should be greatly improved. Acceptable: Only minor deficiencies are noted. Fully Acceptable: No improvements are required. Circle, or place a check mark on the evaluation scale for each task. (All tasks are shown with definitions, space is provided to add tasks not on the list.) value of 1.0) by the number of hours the simulator could be used if it were operational. No simulator sortic would ever be scheduled to train only one performance area, but the relative weightings are assumed to be constant for the purpose of computing the benefits values. A questionnaire has been developed to facilitate this weighting. The instructions and measuring scale for this questionnaire are shown in Table 4. #### DETERMINATION OF NUSE AND CUSE VALUES Once the performance areas are selected for a simulator which is to be evaluated and the relative training emphasis for each of these areas is established, it is necessary to determine the utilization characteristics for each area. Experts in training needs for the USAF would be asked to provide an evaluation of the timing of this training for mission-ready pilots. This evaluation would provide a measure of the continuity of training need (CUSE) and the necessity of using a simulator to meet this need (NUSE). ## Table 4 Selection of Relative Weights of Performance Areas Questionnaire Instructions and Measuring Scale #### **EVALUATION OF THE RELATIVE TIME SPENT TRAINING** Assuming the simulator were to be implemented for training at the squadron level and that the following set of tasks were the <u>only ones</u> to be trained using the simulator. (List of performance areas, with definitions, derived for this simulator) Show the relative amount of time that should be spent training Task A versus Task B. Use the following scale: - 1. Equal amount of time - 2. Barely more time - 3. Weakly more time - 4. Moderately more time - 5. Definitely more time - 6. Strongly more time - 7. Very strongly more time - 8. Critically more time - 9. Absolutely more time If the relative time should be reversed between any two tasks indicate by showing reversing arrows, i. e. TASK A TASK B TASK A Relative Time TASK B (Tasks shown on a paired comparison basis) The values for CUSE and NUSE are both set to 1.00 by default, unless and until there is a clear reason to set them to some other value. The following decision rules have been developed to assign these values. CUSE should be set at some value less than 1.00 when it is known that a particular simulator is only useful to train the initial phases of the performance area learning curve. CUSE would be set at the value of 0.50 if the simulator would not be used to train the performance area at the mission-ready squadron level. Normally this would occur when the performance area was routinely practiced during any sortie. NUSE should be set at a value of 2.00 if the performance area <u>cannot</u> be trained in the aircraft at the squadron level (due to legal, technological, or other restrictions) although the aircraft is fully capable of performing its portion of the task. The only way this performance area may be trained is through some form of special exercise or in a non-flying simulator. NUSE would be set to a value of 0.00 if the performance area cannot, and should not, be practiced in the simulator. These evaluations are made with respect to the performance areas, not with respect to the specific simulator. The questionnaire asks the expert to rate each performance area according to the following categories. The values for CUSE and NUSE are shown according to these categories. 1. CONTINUOUS - Performance areas which are continually practiced (or ready to use on an intermittent basis) during the course of any sortie. No sortie is designed, necessarily, to practice these performance areas but they are performed (practiced) as needed, e.g., Intraflight Communications. There would be no multiplier effect for these performance areas. A simulation sortie to practice them would be of the same duration and nature as an aircraft sortie to practice them. Generally, specific sorties would <u>not</u> be planned to practice these tasks. CUSE would be assigned a value of 0.5, NUSE would be assigned a value of 1.0. 2. DISCRETE CLASS I - Performance areas which are performed a finite number (N) of times during the course of a sortie but, logically, would never be performed more than N times during any sortie of approximately equal duration, e.g., Night Tactics, Briefing/Debriefing. There would be no multiplier effect (number of repetitions) involved in using the simulator to practice this performance area. CUSE would be assigned a value of 1.0, NUSE would be assigned a value of 1.0. 3. DISCRETE CLASS II - Performance areas which are performed a finite number (N) of times during the course of a sortie planned for their practice. N repetitions are all that can be performed due to physical constraints on the environment, equipment, and/or pilot, e.g., Radar Employment/Sorting. There would be a multiplier effect if the simulator, during the course of a sortie, could fully repeat the task N' times. N/N' is the repetition (REP) correction to apply to benefits determination. This must be determined by analysts familiar with the simulator and trainers (or subject matter experts (SMEs)) familiar with the aircraft. CUSE would be assigned a value of 1.0, NUSE would be assigned a value of 1.0. 4. DISCRETE CLASS III - These are performance areas which can be performed during war or under extremely unusual and rarely occurring conditions (special exercises or locations for the sortie). Since this performance area is designed to be performed in the aircraft, a sortie may be specified and planned but it may not be actually practiced in the aircraft. Therefore, the sortie design is understood analytically. Strictly speaking there is no multiplier effect accruing due to the use of the simulator (since N=0), but for purposes of comparing different simulators, N may be arbitrarily set equal to 1. Then, if this performance area may be practiced one (or more) time per simulated sortie, the benefit factor would be "corrected" by a factor of 1/1, any further practice in the simulator yields a REP number enhancing benefit. CUSE would be assigned a value of 1.0, NUSE would be assigned a value of 2.0. These definitions and numeric assignments of values have been developed during the course of this report. They have not yet been validated as the most appropriate ones for the purpose of computing benefits values. A questionnaire has been developed to ask the USAF experts how each performance area could be trained in the aircraft. This evaluation is used to provide the basis for numeric estimates for CUSE and NUSE and also a basis for the number of times a particular performance area could be repeated in a simulation sortie versus an aircraft sortie. The instructions for this questionnaire are shown in Table 5. #### **DETERMINATION OF ESIM VALUES** An empirical test of a questionnaire developed to acquire values for ESIM from pilots revealed the fact that all pilots questioned (N=3) wanted to reserve the right to evaluate the capability of the simulator to represent the performance area in two dimensions. One of these was the dimension of initially acquiring the skills necessary to perform. The second dimension was the maintenance of the ## Table 5 Determination of CUSE and NUSE Values Questionnaire Instructions #### TASK CHARACTERISTICS The following are a set of descriptions concerning how tasks can be performed (or practiced) during aircraft sorties. Please read these descriptions and apply them to the tasks which are presented on the next page. - 1. CONTINUOUS Tasks which are continually practiced (or ready to use on an intermittent basis) during the course of any sortie. No sortie is designed, necessarily, to practice these tasks but they are performed (practiced) as needed, e.g., Intraflight Communications. - 2. DISCRETE CLASS I Tasks which are performed a finite number (N) of times during the course of a sortie but, logically, would never be performed more than N times during any sortie of approximately equal duration, e.g., Night Tactics, Briefing/Debriefing. - 3. DISCRETE CLASS II Tasks which are performed a finite number (N) of times during the course of a sortie planned for their practice. N repetitions are all that can be performed due to physical constraints on the environment, equipment and/or pilot, e.g., Firing a particular missile (there are only N missiles per aircraft). - 4. DISCRETE CLASS III These are tasks which can be performed during war or under extremely unusual and rarely occurring conditions (special exercises or locations for the sortie). Since this task is designed to be performed in the aircraft, a sortie may be specified and planned but it may not be actually practiced in the aircraft. Therefore, the
sortie design is understood analytically. These instructions and definitions are followed by a listing of the performance areas and their definitions with space for the respondent to indicate his evaluation of the characteristic. skills necessary to perform. Therefore, two questionnaires were developed for this measure. The exact method of pooling this data has not yet been determined (other than an arithmetic average). Clearly this data would also be useful as a supplement to the evaluation of the CUSE values. The questionnaire instructions and measuring scale for the acquisition of skills are shown in Table 6. The instructions and measuring scale for the maintenance questionnaire are identical to the acquisition questionnaire except for necessary wording changes ("maintenance" replaces "acquisition"). ### Table 6 Acquisition of ESIM Values #### **EVALUATION OF SKILL ACQUISITION USING THE SIMULATOR** Consider each of the following Air Combat Tasks and using the following scale, rate the capability of the simulator to train the initial acquisition of the skills necessary to perform the task at the squadron level. #### Scale of Measurement Comparison of Learning to Perform a Task in the Simulator To Learning to Perform a Task in the Aircraft. | Measurement | Definition | |---------------|--| | 0.00 | Absolutely no training/learning potential in the simulator. The task must be trained/learned entirely in the F-15. | | 5.00
+
 | The task can be partially learned in the simulator but must be practiced in the F-15 to be fully learned. | | 10.00 | Perfect training/learning environment in the simulator. The task never needs to be practiced in the F-15. Expectation is that, the first time the task is performed in the F-15, it will be performed correctly. | (This is followed by a list of the selected performance areas, their definitions and space for the respondent to indicate his/her numeric evaluation of that area.) #### **COMPUTING THE NUMBER OF TRAINING REPETITIONS** One of the major advantages that a simulator enjoys over the actual aircraft is that a given task may be practiced repeatedly without the need of refueling, rearming, disengaging and reengaging (unless these are the tasks to be practiced) which are required by the aircraft. A correction factor is built into the benefits computation model as a ratio of number of repetitions possible in the simulator versus the number of repetitions possible in the aircraft with respect to a given performance area. There would be no correction factor for any performance area which is classed as "Continuous" in its nature or "Discrete Category I." By the definitions of these terms, the performance areas so described would always be practiced the same "number of times" whether in the aircraft or the simulator. Performance areas which are identified as "Discrete Category II" or "Discrete Category III" would be those which permit possible increased training repetitions in the simulator. Once the initial categorization of performance areas is accomplished, only those falling into the latter two categories would continue to be examined. Experts in air training sortie design would be polled to determine how many times a particular performance area could be repeated during a "normal" training sortie intended for its practice. Similarly, experts in the nature of the simulator system would be polled as to how many times this performance area could be repeated in a simulation sortie under correct training conditions. #### COMPUTING NUMBER OF SIMULATION SORTIES The computation of benefits for a particular simulation system is directly dependent on the number of simulation sorties possible. Obviously, this depends on the number of simulators expected to be in use and the operating schedule for that use. It is proposed that, when simulators are to be compared, operating conditions as nearly equal as possible be used (hours of operation, number of simulation cockpits, etc.). The only differences allowed would be those technologically intrinsic to the simulator (required maintenance downtime, reliability, etc.). The number of simulation sorties available may be easily computed based on the organizational configuration being examined through the use of a spreadsheet (identified as NUMCALC.WK1) developed for this project. This spreadsheet and the computational equations used in it are presented in Table 7. The value computed by this spreadsheet (NUM) is used as a basis for comparison and also as a multiplier for the relative weightings determined for each performance area, therefore its importance cannot be overemphasized. Every effort must be made that completely valid figures be used when preparing the inputs for the computation of NUM. Data Spreadsheet (NUMCALC) to Compute Number of Simulation Sorties (Shows range names and example computational equations) Table 7 FORM FOR THE COMPUTATION OF THE TOTAL NUMBER OF SIMULATION SORTIES THAT COULD BE FLOWN. SORTIES ARE COMPUTED BY UNIT LEVEL AT WHICH THE SIMULATOR WOULD BE USED. All numbers shown in this table are fictitious, for example only. UNIT LEVEL FOR COMPUTATIONS | | 33 > · | SQUADRON
VARIABLE RANGE
VALUE NAME | WING
VARIABLE RANGE
VALUE NAME | REGIONAL
VARIABLE RANGE | |----------------------|---|--|--------------------------------------|-----------------------------| | | | | | | | | NUMBER OF SIMULATORS PER UNIT | DSMISO - | 1 NSIMWG | 1 NSIMRE | | | NOMBER OF UNITS OPERATING CHARACTERISTICS PER UNIT: | OSMON 1 | 1 NUMWG | 1 NUMRE | | | NUMBER OF HOURS OPERATED PER DAY | 8 NHRDYSQ | 10 NHRDYWG | 12 NHRDYRE | | NPUT | | 5 NDYWKSQ | 6 NDYWKWG | 6 NDYWKRE | | VALUES -> | | 52 NWKYRSQ | 50 NWKYRWG | 52 NWKYRRE | | | SORTIE DURATION | 1.5 SRTMSQ | 1.2 SRTMWG | 1.5 SRTMRE | | | AVERAGE BRIEFING TIME PER SORTIE (HOURS) | 1 BRFTMSQ | 1 BRFTWWG | 1.2 BRFTMRE | | | AVERAGE DEBRIEFING TIME PER SORTIE (HOURS) | 1.5 DBRFTMSQ | 1.1 DBRFTMWG | 1.3 DBRFTWRE | | | UTILIZATION RATE (AVAILABILITY PER DAY) | 80.00% UTILSQ | 90.00% UTILWG | 96.00% UTILRE | | 1 1 | (stated as a decimal between 0.00 and 1.00) | | | | | 1 | • | | | | | OUTPUT
VALLES - 3 | OUTPUT NUMBER OF SORTIES PER DAY PER SIMULATOR | 2.933 NSORTSQ | 5.925 NSORTWG | 6.08 NSORTRE | | | | SZO TOTNUMSO | DWNSOHIWG
1500 TOTNUMWG | 6 NNSORTRE
1872 TOTNUMRE | | 1 1 1 1 1 | | | | _ | Representative calculations (using RANGE NAMES) are shown below | Computational equation | ((\$NHRDYSQ-\$BRFTMSQ-\$DBRFTMSQ)*\$UTILSQ)/\$SRTMSQ | @INT(\$NSORTSQ) | |---|--|-----------------| | RANGE NAME for output figure Computational equation | NSORTSQ | NNSORTSQ | TOTNUMSQ +\$NNSORTSQ*\$NDYWKSQ*\$NWKYRSQ*\$NSIMSQ*\$NUMSQ #### ESTIMATION OF BENEFIT CONVERSION FACTORS The establishment of benefits accruing to any simulation alternative is based on a comparison to a specific aircraft for which aircrew training is necessary. Most of the modeling presented to this point (with the exception of several specific references to sortie training) has been as generic as possible. This would facilitate the evaluation of simulators proposed for any air superiority aircraft training. The final conversion of modeled variables to benefit values, however, does require the specification of the aircraft. The original test of this model referenced the F-15 and this reference is maintained at this point. 1. SHADOW COST OF THE AIRCRAFT - The original argument for the determination of the shadow cost of the aircraft was that the appropriate value to start with was the marginal operating cost of flying. This argument is expanded in an earlier section of this report utilizing the concept of expanded training capability. Based on 1992/1993 USAF budget figures the cost is estimated (Dept. of the Air Force, 1988a, 1991). SHADOW COST OF THE AIRCRAFT = \$5,000 per flying hour 2. WEAPONS USE BY PERFORMANCE AREA - The model includes the capacity to treat as a benefit the cost savings accruing to weapon deployment in the simulator that does not represent the actual consumption of the weapon. This value depends on the performance area being trained; many performance areas require no weapon use, others require a variety of different very expensive weapons to be used. This factor is in the model and is available for further refinement but at present it is not used. WEAPONS COST (PERFORMANCE AREA) = \$0 3. PILOT COST - The possibility of a pilot flying a sortie incurring an accident which leads to death or injury is very real. Training in a non-flying simulator would reduce this possibility to negligible terms. Therefore, a benefit is computed corresponding to the cost of training the pilot multiplied by the probability of death and/or injury per flying hour. Currently, this benefit factor uses only the cost of training a pilot (General Accounting Office, 1987) corrected by a USAF inflation correction factor (Directorate of Engineering and Services, 1988) multiplied by a rough estimate of pilot death while flying (Dept. of the Air Force, 1988). The cost of injury could be implemented but is not part of the model. PILOT COST = $($7,504,281 \times 1.18028) \times (0.0000205)$ = \$182 per flying hour 4. AIRCRAFT COST - The cost accruing due to loss of the aircraft is treated in a similar manner and for a similar reason as the cost of the pilot. The benefit factor allows for the use of cost of damage but this value is not yet implemented. Currently, this benefit factor uses only the cost of replacing the aircraft (drawn from USAF budget figures (Dept. of the Air Force, 1988a, 1988b) multiplied by a rough estimate of the
probability of the total loss of the aircraft (Dept. of the Air Force, 1992). Since the values are drawn for the F-15 (not F-15E), this must be seen as an arbitrary estimate. The aircraft is no longer being manufactured and would not be identically replaced if lost. AIRCRAFT COST = $($40,000,000) \times (0.0000308)$ = \$1232 per flying hour #### BENEFITS COMPUTATION MODEL The total benefits computation model that was originally developed has been modified to include all the factors that are described in this report. The general benefits computation equation is shown in Figure 1. In addition, editing comments to assist in data entry and range names identifying each cell have been placed on the spreadsheets which are the operational representation of the model. The benefits computation spreadsheet (NEWBEN.WK1) is described in this section and is illustrated in Table 8. The spreadsheet (NUMCALC.WK1) to determine the number of sorties (NUM) operationally available for any specific simulation configuration has been described in a previous section. The files, named as indicated and in LOTUS 1-2-3 format, are available to anyone who wishes to examine them. The benefits spreadsheet allows for up to eight different performance areas to be named and entered. More performance areas may be used but the spreadsheet must be modified to accommodate this increase by adding rows to the spreadsheet and duplicating the computational equations as necessary. The spreadsheet model consists of a number of input and output vectors and matrices which are clearly labeled as to purpose. It includes the capability of simultaneously evaluating up to four distinctly different (or four variants) simulator environments. These are labeled with a column in each matrix corresponding to a different environment. #### TEST OF THE BENEFITS COMPUTATION PROCEDURE A preliminary test of the procedure and benefits computation model was conducted as part of this report. The simulator used as a focus was the Air Intercept Trainer (AIT) which is currently in use with several Air National Guard F-16 squadrons and which was developed by Armstrong Laboratory (Figure 4). (It Table 8 # Spreadsheet (NEWBEN.WK!) Showing Method for Computing Benefits A representative computational equation is presented for output Range names are assigned to each cell as shown | | |) |) | | | | | |--|---|---|--|--|---|---|---------------| | MASTER TABLE FOR IDENTIFYING RANGE NAMES AND VALU BENEFIT COMPUTATION FOR MULTISHIP PROJECT INPUT VECTORS AND MATRICES ARE IDENTIFIED AS "INPUT COMPUTATION RESULT VECTORS AND MATRICES ARE IDENTIFIED AS "OUTPUT" | RANGE NAME
TISHIP PROJE
TRE IDENTIFIE
AND MATRIC | MES AND VALUES
JECT
HECT AS "INPUT" | CHECK VALUE = IF THE ABOVE CE ONE OR MORE O THE USER SHOU | CHECK VALUE = 1E+08
IF THE ABOVE CELL CONTAINS ANYTHING OTHER THAN "BLANK" OR 0.0
ONE OR MORE OF THE INPUT CELLS HAS A VALUE IN IT.
THE USER SHOULD VERIFY ALL INPUT VALUES | AINS ANYTHING
TO CELLS HAS A
Y ALL INPUT VALL | OTHER THAN 'BI
I VALUE IN IT.
JES | ANK OR 0.0 | | | -INPUT | TUPNI. | -INPUT | | TOW. | | | | THIS BEPBESENTS WASTER DATA | | | | Matrix of Values | Matrix of Values for Emulation Measures | | | | FOR ALL ORGANIZATION ALTERNATIVES | ITIVES | Continuation | Necessity | | Simulation Interfaces (i) | BC00 (i) | | | | Performance | Use | of Use | Inter - | Inter - | inter - | Inter - | | Names of Performance Areas | Aees | | | _ | | _ | _ | | | E | CUSE(i) NAME | NUSE() NAME | _ | | _ | | | NAME 1 | - | 1.00 CUSE1 | 1.00 NUSE1 | | | | | | NAME 2 | 8 | 1.00 CUSE2 | 1.00 NUSE2 | | | | _ | | NAMES | ၈ | 1.00 CUSES | 1.00 NUSES | | | | | | NAME 4 | ₹ | 1.00 CUSE4 | 1.00 NUSE4 | 0.0150 ESIM41 | 0.0300 ESIM42 | 0.0700 ESIM4S | | | NAME 5 | S | 1.00 CUSE5 | 1.00 NUSE5 | 0.0150 ESIM51 | 0.0300 ESIM52 | 0.0700 ESIM5S | _ | | NAME 6 | 9 | 1.00 CUSE6 | 1.00 NUSE6 | 0.0150 ESIM61 | 0.0300 ESIM62 | 0.0700 ESIM6S | 0.1000 ESIM64 | | NAME 7 | 7 | 1.00 CUSE7 | 1.00 NUSE7 | 0.0150 ESIM71 | 0.0300 ESIM72 | 0.0700 ESIM73 | 0.1000 ESIM74 | | NAME 8 | € | 1.00 CUSE8 | 1.00 NUSE8 | 0.0150 ESIM81 | 0.0300 ESIM82 | 0.0700 ESIMBS | 0.1000 ESIMB4 | | Enter the names of the performance | • | Enter the | Enter the value | These w | These values should come from interview or | Fom interview | * | | arees (tasks) that are to serve | | value of 1.00 | of 2.00 if the | avestion | questionnaire evaluations performed by expert | performed by ex | Dest | | as the basis for this evaluation. | | if the simulator | simulator can | pilots. T | oliots. They should be scaled from | aled from | | | | | can be used to | he used to | 2 0000 | 0 0000 to 1 0000 | | | | | | maintain atille | toio a skill | | | | | | | | in this area for | that cannot he | | | | | | | | the mission of | | | | | | | | | ule mission ready | | | | | | | | | Enter O 50 % | Enter 1 00 H | | | | | | | | 1000 PHIL | TOO I THE TOTAL THE TANK T | | | | | | | | the simulator | simulator can be | | | | | | | | can only be used | used in parallel | | | | | | | | to train the | with the aircraft. | | | | | | | | initial | Enter 0.0 if the | | | | | | | | | Simulator should | | | | | | | | MAINS. | | | | | | Table 8 (Continued) | INPUT Aircraft | •INPUT
Aircraft Measures | -INPUT | Simulation Measures | • | -INPUT | | |------------------|-----------------------------|------------------|---------------------|---|------------------|------------| | | | | | Simulation Repetitions | etitions | | | Aircreft | Aircreft | Simulation | | | SREPALD | | | Sortie | Repetitions | Sortie | | Note: STIME(1) is held = ATIME(1) | is held = ATIM | E(I) | | Time | , | Tine | Inter - | Inter - | Inter - | Inter - | | RANGE | RANGE | RANGE | face RANGE | face RANGE | | Ince PANGE | | ATIME(I) NAME | AREP(I) NAME | STIME(1) NAME | # 1 NAME | # 2 NAME | 00 | # 4 NAME | | 1.40 ATIME1 | 6 AREP1 | 1.40 STIME1 | 10 SREP11 | 10 SREP12 | 10 SREP13 | 10 SREP14 | | 1.30 ATIME2 | 3 AREP2 | 1.30 STIME2 | 8 SREP21 | 8 SREP22 | 8 SREP23 | 8 SREP24 | | 1.30 ATIMES | 3 AREPS | 1.30 STIMES | 8 SREP31 | 8 SREP32 | 8 SREPSS | 8 SREP34 | | 1.30 ATIME4 | S AREP4 | 1.30 STIME4 | 8 SREP41 | 8 SREP42 | 8 SREP43 | 8 SREP44 | | 1.40 ATIMES | 6 AREPS | 1.40 STIMES | 10 SREP51 | 10 SREP52 | 10 SREPSS | 10 SREP54 | | 1.30 ATIMES | 3 AREP6 | 1.30 STIME6 | 8 SREP61 | 8 SREP62 | 8 SREP63 | 8 SREP64 | | 1.30 ATIME7 | 3 AREP7 | 1.30 STIME7 | 8 SREP71 | 8 SREP72 | 8 SREP73 | 8 SREP74 | | 1.40 ATIMES | 4 AREPS | 1.40 STIMES | 10 SREP61 | 10 SREP82 | 10 SREP6S | 10 SREP84 | | This should | This should be | This should be | Each ent | Each entry should be the average number of times | Iverage number | r of times | | be the average | the average | the average | this task | this task may be fully repeated in the particular | ated in the part | leuter | | length of | number of | length of a | simulator | simulator interface being evaluated. | waluated. | | | the sortie | times this task | simulator sortie | | • | | | | during which | world be | designed to | | | | | | this task would | repeated in an | practice this | | | | | | be trained | aircraft sortie. | task. | | | | | | in the aircraft. | | | | | | | ## Table 8 (Continued) | to thom the DP(i.j)) | e | interface RANGE
4 NAME
\$120 NUM14
\$120 NUM24
\$120
NUM34
\$120 NUM34
\$2080 NUM34
\$2080 NUM34
\$2080 NUM34 | 20800 NUMB4
20800 TOTNUM4
Illernative | Ray also refer R is Inion. Interface RANGE # 4 NAME 0.1500 PROP14 0.1500 PROP24 0.1500 PROP34 0.1500 PROP34 0.1000 PROP34 0.1000 PROP34 0.1000 PROP94 0.1000 PROP94 | |--|--|---|--|--| | "OUTPUT" NUM(i,j) is a function of the total number of simulation sorties designated by TOTNUM(j) (TOTNUM may be arbitrary or come from the NUMCALC spreadsheet) and the proportionate fractions (PROP(i,j)) generated by expert opinion. Note that NUM(i,j) is also a function of scheduling AND Note that proportional alternative | NUM(i,j) = TOTNUM(j)*PROP(i,j) | Interface RANGE # 3 NAME 1920 NUM13 1920 NUM33 1920 NUM33 1920 NUM33 2880 NUM53 2880 NUM53 2880 NUM53 | 8640 NUM81 7200 NUM82 2880 NUM83 2080 (57600 TOTNUM1 57600 TOTNUM2 19200 TOTNUM3 20800 (*INPUT* Proportion of the total sorties available in the organizational alternative | which should be devoted to Performance Area i. Note: This may also refer to a proportion of one scrite or some combination of scrites. It is intended as an overall allocation of effort based on expert opinion. PROP(i,i) is proportion of extries interface RANGE interfac | | *OUTPUT* NUM(i,j) is a function of the total number of simulation designated by TOTNUM(j) (TOTNUM may be arbitrary (NUMCALC spreadsheet) and the proportionate fraction generated by expert opinion. Note that NUM(i,j) is also a function of scheduling AND absolute the incombants achieved by the organizational | on NUM(i,j) = | Interface RANGE # 2 NAME 7200 NUM12 7200 NUM22 7200 NUM32 7200 NUM52 7200 NUM52 7200 NUM52 7200 NUM52 7200 NUM52 | 7200 NUMB2
57600 TOTNUM2
INPUT | voted to Performance Area I. None sortie or some combination of all allocation of effort based on e PROP(I,I) is proportion of sorties interface RANGE interfa | | "OUTPU" NUM(i,j) is a function of the 1 designated by TOTNUM(j) () NUMCALC spreadsheet) and generated by expert opinion. Note that NUM(i,j) is also a fin absolute throughouts achieve. | being evaluated. Computation Equation | # 1 NAME 5760 NUM1 11520 NUM21 17260 NUM21 17260 NUM31 2860 NUM51 2860 NUM51 2860 NUM51 5760 NUM51 | 8640 NUMB1
57600 TOTNUM1
Proportion of the tol | which should be de- to a proportion of or intended as an over interface RANGE # 1 NAME 0.1000 PROP21 0.2000 PROP21 0.3000 PROP21 0.0500 PROP21 0.0500 PROP51 0.0500 PROP51 0.0500 PROP51 0.1500 PROP51 | | | ME(i))*(CUSE(i)*NUSE(i)) | # 4 NAME 0.16667 SBEN14 0.26667 SBEN24 0.26667 SBEN34 0.26667 SBEN44 0.16667 SBEN64 0.26667 SBEN64 0.26667 SBEN64 | 0.25000 SBEN84 TOTNUM(j)> | PERFORMANCE AREA 1 2 3 4 7 7 | | r
elit Factors | | # 3 NAME 0.11667 SBEN13 0.18667 SBEN23 0.18667 SBEN23 0.18667 SBEN33 0.18667 SBEN33 0.11667 SBEN53 0.18667 SBEN53 0.18667 SBEN53 0.18667 SBEN53 | SEN 63 | | | *OUTPUT* | utation Equation SBEN(i,j) =
ESIM(i,j)*(SREP(i,j)/AREP(i))*(STIME(i)/ATII | | 1 0.07500 SBEN82 0.17500 SBEN This contains intermediate values computed by the spreadsheet. DO NOT make entries. | | | | Computation Equation
ESIM(i,j)*(SREP(| | 0.03750 SBEN61 | | 1.0000 1.0000 1.0000 1.0000 Double Check That Sum of Proportions Equals 1.00 --> ## Table 8 (Continued) | TUTPUT. | | _, | Benefit Conversion Factors *NPUT* | ctors
OUTPUT | *OUTPUT | |--|---|--------------|--|--|--| | Akraeth
Use
Cost per sortie | TNPUT. | | Wenpons
Use | Loss of
Aircraft
Computation | Loss of
Pilot
Computation | | Computation Equation MAC\$(i) = SHADAC\$(i)*ATIME(i) | on BENEFIT ELEMENTS | | No Computation
Equation | Equation AIRC\$(i) = TOTAC\$*PLOSSAC | Equation
PILC(1) =
TOTPILS*PLOSSPL | | MACS(I) NAME | Shadow cost of an aircraft per hour (SHADAC\$): | \$4,500.00 | PANGE | | A I ME(I) RANGE | | \$6,300.00 MAC\$1
\$5.850.00 MAC\$2 | Cost of an aircraft (TOTAC\$): | \$38,000,000 | WEAPS(I) NAME
\$2,000.00 WEAPS1 | AIRC\$(1) NAME
\$266.00 AIRC\$1 | PILC\$(1) NAME
\$117.60 PILC\$1 | | \$5,850.00 MAC\$3
\$5,850.00 MAC\$3 | Cost of the pilot (TOTPILS): | \$8,400,000 | \$2,000.00 WEAP\$2
\$2,000.00 WEAP\$3 | \$247.00 AIRC\$2
\$247.00 AIRC\$3 | \$109.20 PILC\$2
\$109.20 PILC\$3 | | \$6,300.00 MAC\$5
\$5,850.00 MAC\$6 | Probability of aircraft loss per flying hour (PLOSSAC): | 0.000005 | \$2,000.00 WEAP\$4
\$2,000.00 WEAP\$5 | \$247.00 AIRC\$4
\$266.00 AIRC\$5 | \$109.20 PILC\$4
\$117.60 PILC\$5 | | \$5,850.00 MAC\$7
\$6,300.00 MAC\$8 | Probability of pilot loss per flying hour (PLOSSPL): | 0.00001 | \$2,000.00 WEAP\$6
\$2,000.00 WEAP\$7
\$2,000.00 WEAP\$8 | \$247.00 AIRC\$6
\$247.00 AIRC\$7
\$266.00 AIRC\$8 | \$109.20 PILC\$6
\$109.20 PILC\$7
\$117.60 PILC\$8 | | | These elements may be found in annual budget figures from the USAF and other published sources. | | Cost of Weapons Use on a per that basis when trained in the air orat. Determined by that description and analysis. | | | #### Table 8 (Concluded) OVERALL BENEFITS IMPUTED TO THIS ORGANIZATIONAL ALTERNATIVE This matrix shows values for all component parts of each of the simulation interfaces. It does NOT show the benefit for any particular organizational alternative. Each benefit element = $NUM(i,j)*SBEN(i,j)*\{MAC$(i)+WEAP$(i)+AIRC$(i)+PILC$(i)\}$ This is the summation of all elements of the benefit matrix \$121,012,603.31 Since these values represent the final output of the computation, no range names are assigned to these locations | | 1 | 2 | 3 | 4 | |-----------------------|-----------------|-----------------|-----------------|-----------------| | | \$1,250,438.40 | \$3,126,096.00 | \$1,945,126.40 | \$4,515,472.00 | | | \$3,781,416.96 | \$4,726,771.20 | \$2,941,102.08 | \$6,827,558.40 | | | \$5,672,125.44 | \$4,726,771.20 | \$2,941,102.08 | \$6,827,558.40 | | | \$945,354.24 | \$4,726,771.20 | \$2,941,102.08 | \$6,827,558.40 | | | \$625,219.20 | \$3,126,096.00 | \$2,917,689.60 | \$3,010,314.67 | | | \$945,354.24 | \$4,726,771.20 | \$4,411,653.12 | \$4,551,705.60 | | | \$1,890,708.48 | \$4,726,771.20 | \$4,411,653.12 | \$4,551,705.60 | | TOTAL | \$2,813,486.40 | \$4,689,144.00 | \$4,376,534.40 | \$4,515,472.00 | | ESTIMATED
BENEFITS | \$17,924,103.36 | \$34,575,192.00 | \$26,885,962.88 | \$41,627,345.07 | should be noted that the AIT is regarded as more of a "multi-task" part-task trainer, than as a full multi-task simulator.) Several of the AL/HRA personnel, who had helped develop and implement the AIT, assisted as "experts" for questionnaire-based input and three pilots, mission ready and experienced with the AIT (although not necessarily F-16 qualified), served as "experts" for pilot input. The aircraft serving as the basis for benefits computation was the F-16. The procedural steps are described below. 1. The initial step was to administer a questionnaire to two of the AL/HRA experts asking them to select the
performance areas, from the list of 27, that the AIT was designed to perform and their impressions of the quality of this performance. Those performance areas which received a vote of "Acceptable" or better from both were selected as the evaluation performance areas. These yielded a set of eight performance areas as a basis for the remaining benefits estimation. These eight areas are named and defined in Table 9. Figure 4 The Air Intercept Trainer (AIT) (Top View) - 2. The same two experts then were asked to perform the paired comparison of these eight areas to determine the relative time that should be devoted to each of them in allocating simulation use. This comparison was facilitated through the use of the CRITERIUM (Criterium Reference Guide, 1989) software package which uses a comparison scale drawn from the Analytic Hierarchy Process (Saaty, 1980) to automatically determine relative weightings (proportions) and consistency evaluations. These proportions were input to the benefits matrix prior to determining the number of simulation sorties that could be flown by performance area. These proportions are shown on the overall benefits estimated model presented in Table 10. - 3. The decision was made to evaluate one pair of AIT simulators implemented into one Air National Guard squadron. The AL/HRA experts, who were familiar with the operating character of this squadron, provided input for the computation of the total number (NUM) of simulation sorties available. The results of this computation are shown in Table 11. - 4. A different AL/HRA manager, who was knowledgeable about the AIT and who had helped develop the initial list of performance areas, completed the questionnaire providing preliminary values for CUSE and NUSE. These values are shown on Table 13. In this table, the CUSE and NUSE determinations are highlighted by the "C" and "DC2" (the only two categories for these performance areas) attached to the names of each performance area. ### Table 9 Performance Areas Selected for AIT Evaluation Radar Lookout: A briefed responsibility of each flight member as to where he is primarily to look for threats. For a single ship it is usually expressed as a percentage of time available, more time is spent looking at the radar than outside. **Tactical Formation:** The specific place each wingman should fly, with respect to flight lead, and his role designed to accomplish the specific mission, considering the threat, weather, weapons, etc. Two-Ship Tactics: Specific tactics designed to maximize the offensive and defensive capabilities of a two-ship flight. Four-Ship Tactics: Specific tactics designed to maximize the offensive and defensive capabilities of a four-ship flight. Beyond-Visual-Range (BVR) Tactics: Tactics designed to operate in a BVR environment, where radar and radar missile capabilities must be considered. Radar Search/Sorting: Use of radar for search and sorting of enemy formations. Tactical Intercept: An intercept using specific single or multiple ship tactics, using either ground control radar or ownship radar. Multibogey, Two or More: Tactical employment against multiple enemy air threats. - 5. The three pilots then evaluated each of the eight areas with respect to the capability of the AIT to provide emulation capability with respect to the aircraft. (It was at this point that the distinction between "acquisition of ability" and "maintenance of ability" was requested and accepted for current purposes.) The averages for each performance area and each use was maintained yielding a total of two simulation environments to be compared. The data for ESIM evaluation is presented in Table 12, average values are used for benefits computation. - 6. All experts were polled to determine the expected number of repetitions of each performance area. This same poll yielded average duration of aircraft sortie and simulation sortie. This information was also used to complete the numerical evaluation of the CUSE and NUSE variables. - 7. All benefits computation values presented earlier (in the context of the F-15) were corrected to be representative of the F-16. The final results of this preliminary test are shown in Table 13. Due to the preliminary nature of the data collection instruments this should not be considered Table 10 Relative Time To Be Spent Training Each Performance Area AIT Example | RELATIVE | PROPORTION | OF | TIME | SPENT | |----------|-------------------|----|------|-------| | EVALUA | ATORS RATIN | CC | | | | NAME OF PERFORMANCE AREA | 1 | 2 AVI | ERAGE | |--------------------------------|--------|--------|--------| | Beyond-Visual-Range Employment | 24.87% | 15.27% | 20.07% | | Radar Lookout | 14.08% | 38.64% | 26.36% | | Tactical Formation | 3.02% | 7.62% | 5.32% | | Two-Ship Tactics | 8.22% | 3.90% | 6.06% | | our-Ship Tactics | 2.99% | 2.27% | 2.63% | | adar Employment/Sorting | 25.15% | 20.55% | 22.85% | | actical Intercept | 18.60% | 9.66% | 14.13% | | Multibogey, Four or More | 3.07% | 2.10% | 2.59% | a true benefits evaluation of the AIT. It would be extremely misleading to interpret these numerical values as anything other than tentative at best. #### **CONCLUSIONS AND RECOMMENDATIONS** This report improved and refined the benefits model developed in previous work. It created the operational procedures necessary to acquire all data required for estimating benefits. In addition, the report completed an operational test of these procedures demonstrating their feasibility. The report did not address additional refinement of the original cost model or the model used to present benefit cost summary information. These models are available as originally developed in 1990. Obvious areas requiring future research are listed in the report. These include improvements and refinements in the methods of: a) acquiring and using the CUSE and NUSE values; b) validating the ESIM values; c) validating the use of the master list of performance areas; d) justifying the proportionality values for the number of simulation sorties per performance area; and, e) determining the general usability of the operational procedures. Additional areas for further development are those cited above. Table 11 Total Number of Simulation Sorties – AIT Test Case FORM FOR THE COMPUTATION OF THE TOTAL NUMBER OF SIMULATION SORTIES THAT COULD BE FLOWN. SORTIES ARE COMPUTED BY UNIT LEVEL AT WHICH THE SIMULATOR WOULD BE USED. THESE CALCULATIONS ARE FOR A SINGLE PAIR OF AIT SIMULATORS AT THE SQUADRON LEVEL. UNIT LEVEL FOR COMPUTATIONS | | | SCUADINON | | SNS
NS | | REGIONAL | | |---------------|--|-----------|----------------|-----------|---------------------------|------------|--------------| | | | VARIABLE | RANGE | VARIABLE | RANGE | VARIABLE | RANGE | | 1 1 1 1 | _ | VALUE | NAME | VALUE | NAME | VALUE | NAME | | | ORGANIZATIONAL CHARACTERISTICS: | | | | | | | | | NUMBER OF SIMULATORS PER UNIT | | 2 NSIMSQ | 0 | O NSIMWG | • | ONSIMRE | | | NUMBER OF UNITS | | 1 NUMSO | 0 | O NUMWG | | O NUMBE | | | OPERATING CHARACTERISTICS PER UNIT: | | ! | • | | • | ! | | | NUMBER OF HOURS OPERATED PER DAY | = | 12 NHRDYSQ | • | O NHRDYWG | • | O NHRDYRE | | INPUT | NUMBER OF DAYS OPERATED PER WEEK | | 6 NDYWKSQ | 0 | O NDYWKWG | | O NDYWKRE | | VALUES - | NUMBER OF WEEKS OPERATED PER YEAR | Ť | 44 NWKYRSQ | 0 | O NWKYRWG | | O NWKYRRE | | | SORTIE DURATION | == | 1.5 SRTMSQ | 0 | SRTMWG | | O SRTMRE | | | AVERAGE BRIEFING TIME PER SORTIE (HOURS) | Ö | 0.2 BRFTMSQ | • | O BRFTWWG | • | O BRFTWRE | | | AVERAGE DEBRIEFING TIME PER SORTIE (HOURS) | 0 | 0.3 DBRFTMSQ | 0 | O DBRFTWWG | | O DBRFTWRE | | | UTILIZATION RATE (AVAILABILITY PER DAY) | 95.009 | 95.00% UTILSQ | 0.00% | 0.00% UTILWG | 0.00% | 0.00% UTILRE | | | (stated as a decimal between 0.00 and 1.00) | | | | | | | | | | | | | | | | | OUTPUT | NUMBER OF SORTIES PER DAY PER SIMULATOR | 7.283 | 7.2833 NSORTSQ | ERR | ERR NSORTWG | EB | ERR NSORTRE | | VALUES - | VALUES - INTEGER NUMBER OF SORTIES PER DAY PER SIMULATOR | • | 7 NNSORTSQ | | ERR NNSORTWG | | ERR NNSORTRE | | | TOTAL NUMBER OF SORTIES PER YEAR FOR THIS UNIT LEVEL | | 3696 TOTNUMSQ | | ERR TOTNUMWG | | ERR TOTNUMRE | | | (this is used as TOTNUM(j) in the | | | | | | | | | benefits computation) | | | | | | | | ! ! ! ! ! ! ! | | | | | NOT USED FOR THIS EXAMPLE | FOR THIS E | CAMPLE | Table 12 ESIM Values for the AIT Example Case | | | | PILOTS AND | PILOTS AND EVALUATIONS | 40 | | | | |---------------------------------------|-------------|---|-------------|---|-------------|-------------|------------|-------------| | | Z | PILOT #1 | PIL | PILOT #2 | J. | PILOT #3 | Average | Average | | | Initial | | Initial | | Initial | | Į, | Įq. | | | Acquisition | Acquisition Maintenance Acquisition Maintenance Acquisition Maintenance Initial | Acquisition | Maintenance | Acquisition | Maintenance | Initial | Maintenance | | TASKS EVALUATED | of Skill | of Skill | of Skill | of Skill | of Skill | of Skill | rition | of Skill | | 1. Beyond - Visual - Pange Employment | 0.80000000 | 0.80000000 0.80000000 0.05000000 0.04000000 0.80000000 0.8000000 0.55000000 | 0.05000000 | 0.04000000 | 0.80000000 | 0.80000000 | 0.55000000 | 0 5468887 | | 2. Radar Lookout | 0.80000000 | 0.80000000 0.80000000 0.35000000 0.25000000 0.40000000 0.40000000 0.5166667 | 0.35000000 | 0.25000000 | 0.40000000 | 0.4000000 | 0.5166667 | 0.4899939 | | 3. Tactical Formation | 0.20000000 | 0.30000000 | 0.06000000 | 0.30000000 0.06000000 0.04000000 0.30000000 0.20000000 0.1866667 0.18000000 | 0.30000000 | 0.2000000 | 0.1866667 | 0.1800000 | | 4. Two-Ship Tactics | 0.60000000 | 0.60000000 | 0.2000000 | 0.60000000 0.2000000 0.1500000 0.3000000 0.1000000 0.3666667 0.283333 | 0.30000000 | 0.1000000 | 0.3666667 | 0.78333333 | | 5. Four - Ship
Tactics | 0.40000000 | 0.00000000 | 0.15000000 | 0.00000000 0.15000000 0.13000000 0.20000000 0.10000000 0.2500000 0.07666667 | 0.20000000 | 0.10000000 | 0.25000000 | 0.07666667 | | 6. Padar Employment/Sorting | 0.90000000 | 0.90000000 0.70000000 0.35000000 0.25000000 1.00000000 1.00000000 0.7500000 0.6500000 | 0.35000000 | 0.25000000 | 1.000000000 | 1.00000000 | 0.75000000 | 0.65000000 | | 7. Tactical Intercept | 1.00000000 | 1.00000000 0.90000000 0.40000000 0.30000000 0.8000000 0.80000000 0.7666667 0.6668667 | 0.40000000 | 0.30000000 | 0.90000000 | 0.80000000 | 0.76666667 | 0.66666667 | | 8. Multibogey, Four or More | 0.90000000 | 0.90000000 0.90000000 0.17500000 0.14000000 0.10000000 0.10000000 0.39166667 0.38000000 | 0.17500000 | 0.14000000 | 0.10000000 | 0.10000000 | 0.39166667 | 0.38000000 | Table 13 Benefits Computation Results for the AIT Test Case | USING THE AIT AS A TEST BASIS, ASSUMING A SINGLE SQUADRON WITH TWO AIT SIMULATORS THE TWO INTERFACES ARE: (4) AIT USED TOTALLY FOR INITIAL SKILL ACQUISITION AND (b) AIT USED TOTALLY FOR MAINTENANCE OF THE SKILLS ONCE ACQUIRED | IGA SINGLE SON
OTALLY FOR INI
ANCE OF THE SIN | JAING A SINGLE SQUADRON WITH TWO AIT S
ED TOTALLY FOR INTIAL SKILL ACQUISITION
TENANCE OF THE SKILLS ONCE ACQUIRED | NIT SIMULATORS
TION
ED | | | |---|---|--|------------------------------|---|--| | "NPUT | | .NPUT | TUPUT. | TUPUT. | | | | Performance | Continuation
Use | Necessity
of Use | Matrix of Values for Emulation Measures ESIM(i.)) Simulation Interfaces (i) | ues for Emulation Measures ESIM(i.)) Simulation Interfaces (i) | | Names of Performance Areas | : E | RANGE | RANGE | ESIM(i,j)
for RANGE | ESIM(i,) | | | | CUSE(i) NAME | NUSE(I) NAME | Ē | 9 | | Deyond - Visual - range Employment - DC2 | - | 1.00 CUSE1 | 1.00 NUSE1 | 0.5500 ESIM11 | 0.5467 FSIM12 | | Hadar Lookout - 7 | 8 | 0.50 CUSE2 | 1.00 NUSE2 | 0.5167 ESIM21 | 0 4838 ESIM22 | | lactical Formation C | ೮ | 0.50 CUSES | - | 0.1867 ESIM31 | 0 1800 ESIM32 | | wo-ship factics - C | • | 0.50 CUSE4 | _ | 0.3667 ESIM41 | 0.2839 ESIM42 | | Four ship Jactics - C | ĸ | 0.50 CUSES | - | 0.2500 ESIM51 | 0.0767 ESIM52 | | Hadar Employment/Sorting - DC2 | 1 0 | 1.00 CUSE6 | 1.00 NUSE6 | 0.7500 ESIM61 | 0.6500 ESIM62 | | Section intercept - UC2 | 7 | 1.00 CUSE7 | 1.00 NUSE7 | 0.7667 ESIM71 | 0.6667 ESIM72 | | Mulubogey, roul of More DC2 | 6 0 | 1.00 CUSE8 | 1.00 NUSE8 | 0.3917 ESIM81 | 0.3800 ESIMB2 | | | | | | | | | | Simulation Repetitions
SREP(i,j.) | SREP(i.j) RANGE
Maintenance NAME | 6 SREP12 | 1 SREP22 | 1 SREP32 | 1 SREP42 | 6 SREP62 | 6 SREP72 | 6 SRFP82 | |--------------------|---|-------------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | *INPUT* | | SREP(i.j) RANGE
Acquisition NAME | 6 SREP11 | 1 SREP21 | 1 SREP31 | 1 SREP41 | 6 SREP61 | 6 SREP71 | 6 SREP81 | | | Simulation Sortie
Time
Note: STIME(i) is held
= ATIME(i) | RANGE
STIME(i) NAME | 1.50 STIME1 | 1.00 STIME2 | 1.00 STIME3 | 1.00 STIMES | 1.50 STIMES | 1.50 STIME7 | 1.50 STIME8 | | WPUT | Aircraft
Repetitions | RAN
AREP(i) NAM | ~ | - (| | 1 AREPS | 2 | 2 AREP7 | 2 AREP8 | | -INPUT
Aircraft | Aircraft
Sortie
Time | RANGE
ATIME(i) NAME | 1.50 ATIME1 | 1.00 ATIME2 | 1.00 ATIMES | 1.00 ATIMES | 1.50 ATIME6 | 1.50 ATIME? | 1.50 ATIMES | | | Performance
Areas | E | - (| 7 6 | o 4 | run | 9 | 2 | 80 | ## Table 13 (continued) | OUTPUT. | Aircraft
Use | MAC\$(0) NAME \$7,500.00 MAC\$1 \$5,000.00 MAC\$2 \$5,000.00 MAC\$3 \$5,000.00 MAC\$4 \$5,000.00 MAC\$5 \$7,500.00 MAC\$6 \$7,500.00 MAC\$6 \$7,500.00 MAC\$6 | |---|--|---| | "OUTPUT" NUM(i,j) is a function of the total number of simulation sorties designated by TOTNUM(j) (TOTNUM may be arbitrary or come from the NUMCALC spreadsheet) and the proportionate fractions (PROP(i,j)) generated by expert opinion. Note that NUM(i,j) is a function of scheduling AND absolute throughputs achievable by the | organizational afternative being evaluated. NUM(i,j) = TOTNUM(j)*PROP(i,j) NUM(i,j) per veer | Acquisition NAME Maintenance NAME 741.7872 NUM11 974.2656 NUM21 974.2656 NUM22 196.6272 NUM32 196.6272 NUM32 223.9776 NUM42 97.2048 NUM51 95.7264 NUM82 95.7264 NUM82 | | *OUTPUT* Simulation Benefit Factors | SBEN(i,j) = ESIM(i,j)*(SREP(i,j)/AREP(i))*
(STIME(i)/ATIME(i))*(CUSE(i)*NUSE(i)) | SBEN(i.j) RANGE SBEN(i.j) RANGE Acquisition NAME Maintenance NAME 1.65000 SBEN11 1.64010 SBEN12 0.25835 SBEN21 0.24155 SBEN22 0.09335 SBEN31 0.09053 SBEN32 0.18335 SBEN31 0.09053 SBEN32 0.12500 SBEN31 0.03635 SBEN52 2.25000 SBEN51 0.03635 SBEN52 2.30010 SBEN71 2.00010 SBEN72 1.17510 SBEN81 1.14000 SBEN82 | Proportion of the total sorties available in the organizational afternative which should be devoted to the Performance Area i. Note: This may also refer to a proportion of one sortie or some combination of sorties. PROP(i,) is proportion of sorties **3696 TOTNUM2** 3696 TOTNUM1 -- TUPUI | RANGE PROP(i,j) RANGE | • | 0.2007 PROP12 | 0.2636 PROP22 | 0.0532 PROP32 | 0.0606 PROP42 | 0.0263 PROP52 | 0.2285 PROP62 | 0.1413 PROP72 | 0.0259 PROP82 | | |-----------------------|------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|--| | | Acquisition NAME | 0.2007 PROP11 | 0.2636 PROP21 | 0.0532 PROP31 | 0.0606 PROP41 | 0.0263 PROP51 | 0.2285 PROP61 | 0.1413 PROP71 | 0.0259 PROP81 | | Sum of proportions for check purposes 1.0001 1.0001 ## Table 13 (concluded) | TUTIO. | Benefit Conversion Factors | Wespone | Loss of | their description Arcreft Pilot | and analysis | PANGE PANGE PANGE | WEAPS(!) NAME AMCS(!) NAME PLCS(!) NAME | 0 WEAPS: \$2,861.56 AIRCS: \$272.79 PLC\$1 | 0 WEAPS2 \$1,574.37 AIRC\$2 \$181.86 PUC\$2 | 0 WEAP63 \$1,574.37 AIRCSS \$181.86 PILC\$3 | 0 WEAPS4 \$1,574.37 AIRCS4 \$181.86 PLCS4 | 0 WEAP\$5 \$1,574.37 AIRC\$5 \$181.86 PILC\$5 | 0 WEAP86 \$2,301.56 AIRCS6 \$272.78 PLCS6 | 0 WEAP\$7 \$2,361.56 AIRC\$7 \$272.79 PUC\$7 | 0 WEAP88 \$2,361.56 AIRC\$8 \$272.79 PLC\$8 | |--------|----------------------------|---------|---------|---------------------------------|--------------|--|---|--|---|---|---|--|---|---|---| | | | | | | | 26 .000 00 | | 881 116,000 00 | | 55.856.800 00 | | 0 0000306 | | 0 0000206333 | | | | | | | | | Shedes cost of an arous per hour (SHADACS) | | Cool of an accion (TOTACE) | | Cost of the potot (TOTPM 5) | : | Makedaty of secret loss per Nying hour (PLOSSAC) | | month of pitol toes per liying how (Pl 085Pl) | | | OVERALL BENEFITS MAPUTED TO THIS EXAMPLE This matter shows values for all component parts of each of the immedian interfaces Each benefit element - NUM(),)* (SBEN(),)* (MACS()) + WEAPS()) + AIRCS() + PILCS()) | Since these reluse regressort the final outgout of the computation, range raines are assigned to these locations. Acquisition Maintenance 812,403,824.67 \$12,329,501.12 \$1,700,553.96 \$1,560,528.46 \$124,011.65 \$119,561.32 \$277,453.42 \$214,361.12 \$227,453.42 \$25,185.91 \$18,257,350.00 \$16,569,703.41 | 81,105,842.17
842,880,824.53 | |--|--|---------------------------------------| | OVERALL BENEFITS MAPUTED TO THIS EXAMPLE metic shows values for all component parts of eachedon interfaces. In benefit element IN BONE (1) - (SBEN(1,)) - (MACS(1) + WEAPS(1)) + AINCS(1) | Bince these values represent the final audput of the range names are assigned to these locations Acquisition Maintena (\$12,403,824.67 \$12,926 \$1,700,553.96 \$1,980 \$124,011.65 \$119 \$277,453.42 \$214 \$82,082.28 \$15.0585 \$18,088 \$18,287,350.09 \$16,088 \$12,173,534.28 \$10,588 | 91, 138, 983, 50
947, 186, 913. 90 | | OVERALL
BENEFITS This matter shows values simulation interfaces Each benefit element - NUMO. () - (\$8850(0.)) - | Bince Bees with no range range | TOTAL
ESTIMATED
BENEFITS | #### REFERENCES - Barcus, G. C. & Barcus, T. T. (1986) Understanding cost estimating and cost/training effectiveness models A place to start, <u>Proceedings</u>, <u>Interservice/Industry Training Equipment Conference</u>, (p. 347-354). - Bentkover, J. D., Covello, V. T., and Mumpower, J., (Eds.). (1986). <u>Benefits</u> <u>Assessment: The State of the Art</u>. Dordrecht, Holland: D. Reidel Publishing Co. - Criterium Reference Guide. (1989) Redmond, WA: Sygenex Inc. - Department of the Air Force. (1988) <u>AF Regulation 173-15</u>. Washington, DC,: Headquarters US Air Force. - Department of the Air Force. (1991) Justification of Estimate for Fiscal Years 1992/1993: Operation and Maintenance, Air Force, Volume II, <u>Biennial</u> <u>Budge Stimates</u>, Submitted to Congress, Washington D.C. (AD A236189). - Department of the Air Force. (1982) <u>F-15 Aircrew Training</u>, <u>Volume VII</u>, <u>Flying Training</u>, TAC/AAC/PACAF/USAFEM Manual 51-50, Volume VII. - Department of the Air Force, Justification of Amended Fiscal Years 1988/1989: Operation and Maintenance, Air Force, Volume 1, <u>Biennial Budget Estimates</u>, Submitted to Congress, Washington D.C. (AD A198257). - Department of the Air Force. (1988b) Justification of Amended Fiscal Years 1988/1989: Aircraft Procurement, Air Force, Volume 1, Biennial Budget Estimates, Submitted to Congress. Washington D.C. (AD A198259). - Directorate of Engineering and Services. (1988) Annual Construction Pricing Guide for FY 90 Program. Department of the Air Force, Headquarters United States Air Force, Washington, D.C.: HQ USAF/LEECD, Pentagon, Room 5D483. - General Accounting Office. (1987) Air Force Pilots: Developing and Sustaining a Stable, Combat-Ready Force. (Briefing Report, GAO/NSIAD-88-49BR) Washington, D.C. - Houck, M. R. & Thomas, G. S., (1989) Training potential of multiplayer air combat simulation. <u>Proceedings of the Human Factors Society</u>, 33rd Annual Meeting. (p. 1300 -1304). - Houck, M. R., Thomas, G. S., & . Bell, H. H. (1991). Training evaluation of the F-15 advanced air combat simulation. (AL-TP-1991-0047, AD A241675). Williams AFB, AZ: Aircrew Training Research Division. Armstrong Laboratory. - Knapp, M. I., & Orlansky, J. (1983). A cost element structure for defense training. (IDA Paper P-1709, AD A139164). Alexandria, VA: Institute for Defense Analysis - Lethert, J. F. (1985). F 16 simulators What have we learned? <u>Proceedings of the Interservice/Industry Training Systems Conference</u>. (pp. 323-337). - Maciariello, J. A. (1975). <u>Dynamic benefit-cost analysis</u>. Lexington, MA: D. C. Heath and Co. - Marcus, G. H., Patterson, J. T., Bennett, C. D., & Gershan, B. S. Cost-effectiveness methodology for aircrew training devices: Model development and users handbook. (AFHRL-TR-79-39, AD BO44765L). Williams AFB, AZ: Operations Training Division, Air Force Human Resources Laboratory. - McDonald, G. W., Broeder, R. F., & Cutak, R. J., (1989). Multiship air combat simulation. Proceedings of the Interservice/Industry Training Systems Conference. (p. 148-158). - Moor, W. C. (1991a). Benefit-cost evaluation of simulator based multiship training alternatives. In United States Air Force Summer Faculty Research Program: Program Technical Report. (AD A244517) Rodney Darrah (Ed) Dayton, OH: Universal Energy Systems, Inc. - Moor, W. C. (1991b). Development of key variables for multiship simulation benefit/cost analysis. (Report #CRR-92036). Engineering Research Center, Arizona State University, Universal Energy Systems, Inc., Aircrew Training Research Division, Armstrong Laboratory, USAF, Contract No. F49620-88-C-0053/SB5881-0378. (p. 1-95). - Moor, W. C. (1992). A method for comparison of alternative multiship aircraft simulation systems utilizing benefit estimation. (Final Report). Research and Development Laboratories (RDL), CA: Summer Faculty Research Fellowship. - Moor, W. C., & Andrews, D.H. (1992). Benefit-cost model for the evaluation of simulator-based multiship training alternatives. (AL-TP-1992-0023, AD A253039). Williams AFB, AZ: Human Resources Directorate, Aircrew Training Research Division. - Orlansky, J. & Chatelier, P.R. (1983). The effectiveness and cost of simulators for training. <u>International Conference on Simulators</u>. (p. 297-305). - Orlansky, J. & String, J. (1982). The cost-effectiveness of military training. <u>Proceedings of the Interservice/Industry Training Equipment Conference.</u> (p. 97-110). - Saaty, T. L. (1980) The analytic hierarchy process. New York: McGraw-Hill Book Co. - Schmid, A. A. (1989). <u>Benefit-cost analysis: A political economy approach.</u> Boulder, CO: Westview Press - Smith, V. K. (1986). A conceptual overview of the foundations of benefit-cost analysis. In J. D. Bentkover, Covello, V. T., & Mumpower, J. (Eds.) Benefits assessment: The state of the art. Dordrecht, Holland: D. Reidel Publishing Co. (p. 13-34).